New Developments in Orbital Debris Protection and Prevention July 1, 2014 NASA / GSFC Code 592 Contacts: Scott.Hull@NASA.gov Ivonne.M.Rodriguez@nasa.gov NASA Goddard Space Flight Center Orbital Debris Services, Code 592 #### **Outline** - How big a problem is orbital debris? - Protecting the spacecraft from existing debris - Protecting the orbital environment from spacecraft (prevention of future debris) - Removal of existing debris objects - NASA Requirements - Latest Developments - Conclusions #### **Recent Articles** #### **Debris Removal Articles** # **Space Fence** - New S-band radar, located near the equator - Should be able to detect smaller objects, therefore more objects - Designed for 5 cm detection - Slated for operations in 2018 # Gravity # What did Gravity get right?* - Great props - Debris strikes are silent no KABOOMs! - Collisions and explosions produce a distribution of different size pieces - Objects with low Area to Mass Ratio arrive first at ISS - Different ballistic coefficients evident during reentry scene - Debris is potentially a real problem, if we don't do something about it - The special feature "Collision Point" is an excellent summary of orbital debris - * the things they used 'creative license' to justify are staggering to many of us, and we don't have time for that # ORBITAL DEBRIS ENVIRONMENT How much stuff is up there? # Why is Orbital Debris a Concern? - On-orbit Environment - Currently - ~ **22,000** objects ≥10 cm in size ~ **500,000** objects ≥1 cm in size Many Millions of objects <1 mm in size - Growing rapidly: Already self-propagating - Spacecraft damage potential - Moving at 7 km/s \rightarrow ~16,000 mph! - ½ mv² gets to be really big, really fast - Tracking limitations # **Recent Major Debris Events** | Vehicle | Туре | Date | Objects* | Cause | |----------------------|----------------|------------------------|----------|-------------------------| | Fengyun 1C
(PRC) | Spacecraft | 1/11/2007
1999-025 | ~2850 | Deliberate destruction | | CBERS 1
(PRC/BRZ) | Spacecraft | 2/18/2007
1999-057 | ~425 | Unpassivated propellant | | Briz – M
(CIS) | Launch Vehicle | 2/19/2007
2006-006 | ~150 | Unpassivated propellant | | Iridium -
Cosmos | Spacecraft x 2 | 2/10/2009 | ~1650 | Collision | | Briz – M
(CIS) | Launch Vehicle | 6/21/2010
2009-042 | ~85 | Unpassivated propellant | | Long March 3C (PRC) | Launch Vehicle | 11/1/2010
2010-057 | ~50 | Unpassivated propellant | | Briz – M
(CIS) | Launch Vehicle | 10/16/2012
2012-044 | ~115 | Unpassivated propellant | ^{*} Cataloged objects (> 10 cm) #### **Debris Sources** - Launch - Spacecraft - Small collisions as well as large - Explosions - Batteries - Pressure tanks (usually propulsion system) - Meteoroids - Natural random environment - Meteor showers # **Explosions** #### Batteries - Overcharge can generate gas pressure - Ni-H₂ most susceptible, Li-ion less so - Only known US battery explosion was a Ni-Cd - Some Li-ion cells have pressure cutoff switches - Li-ion must never be recharged after full drain - Biprop: fuel and oxidizer can mix because of a leaky valve - Overpressure from regulator failure - Small debris object impact # Long-term Growth of LEO Debris Population # Collision Predictions with and without disposal efforts # **Debris Flux** in the A-Train Orbit ### Reality Check Space is still pretty big - mostly - We're not talking about daily major crises - We work to a 1% probability of a penetration that would prevent the planned disposal - Only about a 50/50 chance of it ever happening on a GSFC mission - No known case to-date of a NASA spacecraft being fatally struck - Benign hits might happen frequently, though, without our knowledge - Benign impacts might still result in shorter or reduced missions - Daily conjunction assessments help to prevent collision with large (>10 cm) objects - Fortunately, the cascade portrayed in Gravity wouldn't take place nearly as fast as in the movie The real risk is the <u>long-term</u> (decades) loss of access to the orbital environment # A Sample of GSFC Missions (a wealth of diversity) #### Quantity - Typically about 20 Space Science, 6 Earth Science, and 9 TDRS missions actively operational - Usually ~50 total missions, including development #### Orbits - Typically LEO (400 to 850km) - A few GEO - A few high eccentricity, L1 and L2 - Lunar and Mars - Propulsion - About 60% have propulsion systems - Construction - Many high Z materials in detectors - Substantial use of Titanium - Glass mirrors and lenses # ORBITAL DEBRIS PROTECTION Protecting the spacecraft from debris damage #### **Methods of Protection** NASA Goddard Space Flight Center Mission Design Hardware Design Shielding **Conjunction Assessment** # Mission Design and Ops Considerations ### Orbital debris needs to be considered early #### Orbit selection - Debris peaks at ~750, 900, and 1400 km - Orbit selection is usually driven by science needs, but science can be difficult in a minefield #### Operations - Orbit change maneuvers to avoid predicted close approaches - Reorient the spacecraft during meteor showers or close approaches - Have plans in place to help diagnose and/or respond to potential debris hits # Debris Density vs. Altitude ### **Hardware Design Considerations** - Component location - If possible, locate critical bus components inside the spacecraft - Nadir and zenith are lowest exposure - Ram direction and sides are highest exposure - Take advantage of shadowing - Wall thickness - Add shielding - Redundancy # **Shielding Considerations** - Mass - Cost - Complexity mechanical effects on spacecraft design - Multi-wall much more effective than a thicker wall - Depends on spacing - Material selection is important - Direction of threat - Use baffles to shield instruments in some cases #### **Multi-wall Shield Mechanisms** - 'Bumper' disruptor layer - Breaks up and melts projectile - High temperature material (Nextel does well) - Inner stopper layer - Traps the slower moving secondary debris - High toughness material (Kevlar does well) - Back wall - Usually the box wall - Provides the last line of defense - Can generate spalling from inside surface, even if not penetrated # **Shield Testing** - High velocity impact guns on actual samples - 3 to ~7 km/sec range (slower than most MMOD impacts) - Typically >\$10,000 per shot - 5 or 6 shots per test - Tested across a range of velocities, sizes, impact angles, and densities - Produces ballistic limit curves ### Typical Whipple Shield Ballistic Limit Curve # ORBITAL DEBRIS PREVENTION Protecting space from us... #### **Prevention Methods** - Design for Safety - End of Mission Disposal - Reentry (active or passive) - Storage orbits - End of Mission Passivation - Disconnect battery - Vent pressure sources - Essentially minimize residual stored energy # Design for Safety During and After the Mission - Pressure tank design - Burst strength <u>></u>2X MEOP recommended - Battery selection - Usually driven by power demands - Ni-H₂ can be an explosion risk if overcharged - Li-ion less susceptible, but has strict charging considerations - Protection against debris strikes - Any fragmentation is more contained - Responsible Disposal # **Postmission Disposal Methods** #### Reentry - Controlled or uncontrolled - With or without orbit lowering - Depends on reentry risk, orbit, propulsion capacity, guidance reliability - Storage orbit - Can stay in LEO up to 25 years - 2000 km to GEO-200 km - Above GEO+200 km Retrieval Super GEO Storage Orbit **GEO** High Altitude Storage Orbit 12 Hour Orbits Low Altitude Storage Orbit LEO Reentry # **Power System Passivation** - Requires designing in an "off-switch" early - Disconnect solar arrays (preferred) - Can be easier/safer to achieve - Passivates all electronic equipment at once - Disconnect the battery from the charging circuit - Relays, instead of logic - Reducing charging rate is not enough - Leave small loads attached to the bus - Disable failure detection and correction modes at EOM - Never recharge Li-ion after a deep discharge #### **Pressure Tank Passivation** - Requires designing in venting hardware - Design for venting - Redundant valves in series on vent lines - Consider effects of cold gas thrust - Add vent lines for isolated pressurant tanks - Bypass around diaphragms - Vent pressure as much as practical - Latching valves left open if possible - Very small amount often remains # ORBITAL DEBRIS REMOVAL Taking out the trash # Challenges to Debris Removal #### Cost - Value of removing a rocket body ~\$3.7M - Cost of removing a rocket body ~10X value - Ignores the less tangible value of access to the orbit - Legal Aspects - Salvage rights - Removal responsibility - Could be viewed as an attack - No international jurisdiction or agreements - Target Selection - Technology # Target Selection for Debris Removal What should we remove? #### Orbit selection - LEO: highest density, mostly science missions (government funding) - GEO: lower density, mostly commercial missions (industry funding) #### Debris size selection - 1 mm to 1 cm: high quantity, low damage - 1 cm to 10 cm: moderate quantity, moderate damage, not trackable - ->10 cm: low quantity, catastrophic damage, trackable - Rocket Bodies: can produce most smaller debris due to collisions # Technology Challenges for Debris Removal - Each different approach is suited to a specific set of orbit and size conditions - Cost varies widely - Most techniques have yet to be demonstrated - Tethers have been used for electric generation, but not necessarily drag or propulsion - Some spacecraft retrieval and on-orbit servicing experience - No single solution will work for all applications and orbits - Rendezvous and capture is a common challenge for most removal methods ### **Examples of Removal Techniques** | Technique | Target Size | Orbit Range | Relative Cost | |------------------------|---------------|--------------------|---------------| | Ground Based
Lasers | 1 cm to 10 cm | All of LEO | \$\$ | | Drag
Enhancement | 10 cm to 5 m | LEO <700 km | \$\$\$ | | Sweepers | < 10 cm | LEO | \$ | | Space Tugs (ADR) | 1 m to 5 m | LEO through
GEO | \$\$\$\$\$ | # NASA ORBITAL DEBRIS REQUIREMENTS Coloring inside the lines #### **NASA Orbital Debris Structure** # NASA-STD-8719.14 Requirements Section 4.3 (2) Operational Debris Section 4.4 (4) Explosions, Passivation, Intentional Break-up Section 4.5 (2) Collisions Section 4.6 (4) Postmission Disposal Section 4.7 (1) Reentry Risk Section 4.8 (1) Tethers 15 Total ## Requirement Group 4.4 Accidental Explosions ## Req. 4.4-1: Risk of Accidental Explosions During the Mission - Need to assess and report a <u>quantitative</u> estimate for explosion risk - < 0.001 probability for all credible failure modes</p> #### Req. 4.4-2: Risk of Accidental Postmission Explosions - "Deplete all onboard sources of stored energy" - Also referred to as passivation - Disconnect battery from charging circuit - Vent pressure - The concern is the risk to other spacecraft, and to the long-term orbital environment #### NASA-STD 8719.14 Requirement 4.5-2 ### Collision with Small Debris - Spacecraft only; not launch vehicle - Projectile size based on spacecraft component robustness - Function of vulnerable component area, inherent shielding, nominal mission lifetime, and object flux - <u>Each</u> disposal-critical component must be examined from <u>ALL</u> directions - ≤ 0.01 probability of preventing disposal - DAS 2.0.2 used for the first evaluation - Results can be refined using Bumper 3 ### Large Objects vs. Small Objects ### Large Objects Small Objects Catastrophic impact Prevents disposal > 10 cm Based on design (typically 1-3 mm) Spacecraft average area Critical component area < 0.001 (1 in 1000) < 0.01 (1 in 100) Shielding ineffective Shielding can be effective #### NASA-STD 8719.14 Requirement 4.6-1 #### Disposal from LEO orbits (choose one) - 6-1 a. Atmospheric reentry - Orbit decay within 25 years after end of mission - No more than 30 years total orbital lifetime - Can be Uncontrolled Reentry or Controlled Reentry #### **Available Storage Orbits** ### NASA-STD 8719.14 Requirement 4.7-1 - Risk of Human Casualty - For objects with impact energy >15J - $-Risk \le 0.0001 (1 in 10,000)$ - For controlled reentry: - Uncontrolled Risk X P_f ≤ 0.0001 - No object closer than 370km to foreign landmass, or 50km to US landmass of Antarctica - Hazardous materials must now be reported and considered ### Debris Casualty Area (DCA) When an object survives, a 0.3 m "person-border" is essentially added to the circumference of the object Aref = 1.0 $$m^2$$ DCA = 2.6 m^2 ### LATEST DEVELOPMENTS #### What's New? - ORDEM 3.0 Released - John Lyver & Nick Johnson retired - Sue Aleman is the new MMOD Program Executive - J.-C. Liou is the new Chief Scientist for OD - NPR 8715.6B going to NODIS review soon - New tools in GSFC OD Group - Bumper 3.0 - ORDEM 3.0 - MEMR2 - **42** EXTRA! EXTRA! ### NPR 8715.6B Overview (as of latest proposed draft) - Updates to reflect organizational changes - New US Space Policy - New NASA top level organization (SOMD → HEOMD) - Removes obsolete NSS 1740.14 references - Greatly streamlines the ODAR and EOMP process - Most interim drafts approved at the Center level - HQ only signs prelaunch and final versions - Chief/SMA now accepts risks (versus the AA/SMD) - Generously streamlines the document - Reduces the number of "shall" statements ### Recent 'Perfect Storm' #1 Potential Collision Concern # Recent 'Perfect Storm' #2 JPSS-1 Small Object Collision Assessment # Conclusions (1 of 2) - The accumulation of debris in operational orbits is a real and growing concern. - Collisions will dominate the generation of additional debris in the future. - There are design techniques for protecting most spacecraft and instruments from the effects of orbital debris. # Conclusions (2 of 2) - While it is presently impractical to remove derelict objects from orbit, there are agreements and requirements in place to limit the addition of more debris. - Disposal and passivation planning are critical to limiting the long-term rate of debris growth. - Code 592 and JSC/ODPO can assist with design optimization as well as documentation. #### Resources - Email the GSFC team any time for assistance: - Scott.Hull@nasa.gov 6-7597 - Ivonne.M.Rodriguez@nasa.gov 6-5837 - Online Resources - NPR 8715.6A: http://www.hq.nasa.gov/office/codeq/doctree/87156.htm - NASA-STD 8719.14A: http://www.hq.nasa.gov/office/codeq/doctree/174014.htm - http://orbitaldebris.jsc.nasa.gov/ - http://orbitaldebris.jsc.nasa.gov/library/USG_OD_Standard_Practices.pdf